


Diagramas de Dependencias Funcionales

RUT	Nombre	Apellido	Dirección	Comuna
1132	José	Pérez	Aponquindo 1200	Las Condes
2232	Andrés	Smith	Camino Alba 23	La Reina
3321	Felipe	Soto	Av La Dehesa 23	La Dehesa

■ {Rut} → {Nombre, Apellido, Dirección, Comuna}


Diagramas de Dependencias Funcionales

RUT	Nombre	Apellido	Fecha Ingreso	Carrera
1132	José	Pérez	1/01/2001	Ing Civil
2232	Andrés	Smith	1/01/2002	Derecho
3321	Felipe	Soto	1/01/2004	Medicina

■ {Rut, Carrera} → {Nombre, Apellido, Fecha Ingreso}


Problema

RUT	Nombre	Apellido	Curso	Semestre	Carrera
1132	José	Pérez	Bases de Datos Aplicadas	7	Ing Civil
1132	José	Pérez	Programación Matemática	7	Ing Civil
1132	José	Pérez	Operaciones Unitarias 1	7	Ing Civil
1132	José	Pérez	Estadística Aplicada	7	Ing Civil
1132	José	Pérez	Critical Thought	7	Ing Civil
2232	Andrés	Smith	Estructura Bases de Datos	7	Ing Civil
2232	Andrés	Smith	Programación Matemática	7	Ing Civil
2232	Andrés	Smith	Operaciones Unitarias 1	7	Ing Civil
2232	Andrés	Smith	Estadística Aplicada	7	Ing Civil

4

Formas Normales

- Existen distintas formas normales que nos ayudan a perfeccionar una base de datos
- Cada una de ellas está contenida en la anterior, por lo tanto para subir en Forma Normal hay que haber pasado las anteriores
- Importante,
 - No perder información
 - Reversible, poder volver atrás

5

Normalización


6

Formas Normales

- La correcta especificación de los modelos anteriormente vistos, permite una adecuada modelación a la Base de Datos. La cual se realiza a través de los Modelos Entidad / Relación, Modelo Relacional y los Diagramas de Dependencias Funcionales
- Puede ser tomado como la eliminación de fechas de relación del Diagrama de Dependencias Funcionales

7

Normalización y Desnormalización

Normalización

a1	a2	a3	a4	a5	a6

proyección

a1	a2	a3	a5

a1	a4	a6

Desnormalización

a1	a2	a3	a4	a5	a6

combinación

a1	a2	a3	a5

a1	a4	a6

8

Primera Forma Normal, 1FN

Definición Formal:

- Una tabla de relación está en 1FN, si y solo si cada valor de toda tupla contiene exactamente un valor para cada atributo.

9

Primera Forma Normal, 1FN

- Tener relaciones, es la condición de la Primera Forma Normal, 1FN. Lo cual vimos en el Modelo Relacional, las tablas.

RUT	Nombre	Apellido	Fecha Ingreso	Carrera
1132	José	Pérez	1/01/2001	Ing Civil
2232	Andrés	Smith	1/01/2002	Derecho
3321	Felipe	Soto	1/01/2004	Medicina

10

Ejemplo, Primera Forma Normal, 1FN


11

Tabla

RUT	Carrera	Nombre	Apellido	Facultad	Campus
1132	Ing Civil	José	Pérez	Ingeniería	San Carlos
3201	Ing Civil	Pedro	Gomez	Ingeniería	San Carlos
2232	Pediatría	Andrés	Smith	Medicina	Clínica
9878	Pediatría	María	Torres	Medicina	Clínica

12

Revisar las Relaciones


"Your software was installed on April 25th, which makes it a Taurus. As a Pisces, you're bound to have conflicts."

Segunda Forma Normal, 2FN

Definición Formal:

- Una tabla relacional está en 2FN si y sólo si está en 1FN y todo atributo que no sea clave es dependiente irreduciblemente de la clave primaria.

14

Ejemplo, 1FN, pero no 2FN


- ¿El atributo Facultad es dependiente irreduciblemente de la clave primaria Rut?

15

Ejemplo, Segunda Forma Normal, 2FN


16

Tablas

Carrera	Facultad	Campus
Ing Civil	Ingeniería	San Carlos
Pediatría	Medicina	Clínica

RUT	Carrera	Nombre	Apellido
1132	Ing Civil	José	Pérez
3201	Ing Civil	Pedro	Gomez
2232	Pediatría	Andrés	Smith
9878	Pediatría	María	Torres

17

Tercera Forma Normal, 3FN

Definición Formal:

- Una tabla relacional está en 3FN si y sólo si está en 2FN y todos los atributos que no son clave son dependiente en forma no transitiva de la clave primaria.

18

Tercera Forma Normal, 3FN

- Una tabla de relación está e 3FN si y sólo si los atributos que no son claves son:
 - Mutuamente independientes y
 - Dependientes irreduciblemente sobre la clave primaria

19

Ejemplo, No está en 3FN


20

Solución, Tercera Forma Normal, 3FN


21

Tablas

Carrera	Facultad
Ing Civil	Ingeniería
Pediatría	Medicina

Carrera	Campus
Ing Civil	San Carlos
Pediatría	Clínica

RUT	Carrera	Nombre	Apellido
1132	Ing Civil	José	Pérez
3201	Ing Civil	Pedro	Gomez
2232	Pediatría	Andrés	Smith
9878	Pediatría	María	Torres

22

Ejemplo2, Tercera Forma Normal, 3FN


23

REVISAR <https://www.cia.gov/library/publications/the-world-factbook/index.html>

Bases de Datos


“He used to love running on the beach,
chasing squirrels, catching a ball.
That was before I got a computer.”

24

Forma Normal Boyce/Codd, FNBC

Definición Formal:

- Una tabla relacional está en FNBC si y solamente si toda Dependencia Funcional no trivial, irreducible a la izquierda, tiene una clave candidata como su determinante.

25

Forma Normal Boyce/Codd, FNBC

- Una tabla relacional está en FNBC si y sólo si los únicos determinantes son claves primarias.
- Determinante \rightarrow Dependiente
- Con FNBC, todas las flechas de relación parten desde una clave candidata
- Al llegar a FNBC, puede ser preciso perder dependencias o información.

26

Ej. No Esta en Normal Boyce/Codd, FNBC


- Las claves no se traslapan
- Ojo, no existe un alumno con dos números de alumno.

27

Solución, FNBC


28

Normalización y Desnormalización

Normalización


Desnormalización


29

Ejemplo2, Forma Normal Boyce/Codd

NumAlumno	Curso	RutProfesor
A1	Estadística	P1
A1	Cálculo	P2
A2	Estadística	P1
A2	Cálculo	P2

30

Ejemplo2, Forma Normal Boyce/Codd


- {NumAlumno, Curso} \twoheadrightarrow RutProfesor
- RutProfesor \rightarrow Curso
- Curso \rightarrow RutProfesor (No es válido, varios Prof.)
- Está en 3FN, pero no en FNBC

31

Ejemplo3, Forma Normal Boyce/Codd


- Posición al dar una prueba
- Se traslapan parcialmente, pero está en FNBC

32

Cuarta y Quinta Forma Normal, FN4, FN5

- La Cuarta y Quinta Forma Normal, dependen de dependencias multivaluadas y por lo tanto se escapa de los límites de este curso.

33

¿Qué es lo que se quiere con la Normalización?

- Conservación de la información
- Conservación de las dependencias
- Mínima redundancia de los datos (normalización de las relaciones)

34

Modelos e Iteraciones


Nota: estos son los modelos vistos hasta el momento.

35


